Posted as supplied by author. # The wealth of distinguished doctors: Supplementary information - i) Adjusting monetary values for changes across time. - ii) The criteria for distinction in nineteenth century doctors. # i) Adjusting monetary values for changes across time. Although it seems relatively simple to adjust monetary values across time, that is far from the case in practice. The commonest method, of adjusting against a Retail Price Index, is problematic in a host of ways, not least that products are not the same across time (a car bought now has many technical features which would not have been present in a car bought 50 years ago), and neither are needs the same (candles represented a large and essential proportion of household expenditure in the 19th century, but are now bought mostly for decoration), nor opportunities the same (to discuss the relative cost of air-travel makes no sense in a 19th century context) [1]. The differences between methods of adjustment can be seen by comparing two of them, adjustment against Retail Price Index (RPI), and adjustment against average earnings. Figure S1 shows the summary data of Routh [2] for four different occupational classes from 1913 to 1978, expressed in three different ways. Figure S1a shows the unadjusted (raw) average annual earnings of the groups, and it is clear that salaries in all groups have risen substantially and continually, with the differential between the highest and lowest becoming smaller over time. When adjusted for purchasing power on the basis of the RPI (figure S1b), the same groups also show a rise across time, although proportionately it is far smaller than for the actual monetary values in figure S1a; nevertheless it is clear that the purchasing power of all occupational groups rose from 1911 to 1978, with differentials once more becoming smaller. Finally, the values in adjusted against average earnings in figure S1c show a very different picture. The average earnings of skilled and unskilled manual workers, who form a large proportion of the workforce and hence dominate the calculation of the average wage, remain relatively constant with adjustment for average earnings. However the earnings of professionals on such a basis fell between 1911 and 1978, reflecting reduced wage differentials. The effect of the different methods of adjustment on salaries of medical practitioners can be seen in figure S2, which is necessarily on a somewhat smaller set of data points, but for the period 1911 to 1955 has the unusual advantage of including quartiles and the upper decile, giving a sense of the dispersion of incomes. Such data are not available after 1955, but for comparison purposes, a 'typical' GP salary for 2002 (see www.pssru.ac.uk/pdf/uc2004/uc2004_s09.pdf) has been included and plotted at the median. Figure S2a (which is the same as figure 7 in the main paper) shows that salaries adjusted for RPI also rose over the same time period. Adjusting salaries for average earnings (figure S2b) shows a rather different picture, with the median salary remaining relatively constant, but the lower quartile rising, and the upper quartile and particularly the upper decile falling over the period 1911 to 1955. The salaries of doctors became more homogenous (less dispersed) during the early twentieth century, and it is unlikely that that effect was reversed in the later twentieth century. The wealth of non-hospital doctors has also been included in figures S2a and S2b for comparative purposes. Choosing an appropriate method of adjustment for comparing the wealth of doctors is not straightforward. The entire population has become better off relative to the RPI, with most people having substantially greater purchasing power than in the 19th century. Of necessity, most people cannot have become relatively richer over the same time period, because incomes on such a basis are adjusted for the average. For assessing differential wealth and differential incomes, adjustment probably makes most sense in terms of average earnings, both because, as Officer puts it, "Average earnings are a logical measure for computing relative value of wages, salaries, or other income or wealth." [3], and because, as Sir William Petty, the 17th century philosopher, said, "people [are] not so much interested in their absolute incomes as in their income relative to other people, for [it is] on this that their station in society depend[s]" [2]. The main paper therefore compares the wealth of doctors on the basis of adjustment for average earnings. The key analyses and figures will, however, also be reported here on the basis of RPI adjustment, for the purposes of comparison. ## b) Comparison between different professions using average earnings. Figure S3 shows the equivalent figure to that of figure 6 in the main paper, but adjusted on the basis of average earnings, rather than RPI. # ii) The criteria for distinction in nineteenth century doctors. An important question concerns whether the doctors included in the ODNB differ in their criteria for distinction from those included at the end of the 20th century. In particular, as it has been put in an editorial comment, "Our hunch would be that in the mid-nineteenth century it was mainly 'society' doctors and surgeons who got in; now it would be worthy medical academics pioneering new treatments or concepts, who traditionally haven't cared much for financial reward". The question therefore is whether the richest doctors in the 19th century are marked by the absence of contributions to the academic, professional and intellectual practice of medicine. This question has been assessed by considering the sample of all medically qualified individuals in the ODNB who died in the same decade as Sir James Paget (i.e. 1890 to 1899). They are shown in table S1, ranked from the least wealthy to the most wealthy. At the top of the list is Sir William Jenner, Professor of Medicine at UCL, President of the Royal College of Physicians of London, and Physician to the Queen. However his medical achievements were substantial, and undoubtedly justify his inclusion in the ODNB, and also meant that he was much in demand as a physician in private practice. He wrote classical accounts of the treatment of rickets and of diphtheria, and differentiated typhus from typhoid. Next in terms of wealth is Sir William Gull, whose medical achievements, amongst others, included the first descriptions of myxoedema and anorexia nervosa. Once again, diagnostic ability, coupled with the respect of peers, meant that he was far from being merely a society doctor. Gull and Jenner were in a class of their own in terms of their wealth, each leaving over £300,000. At the top of the next group comes Sir Richard Quain, elected FRS for his work on fatty degeneration of the heart. Next in line is Sir William Bowman the ophthalmic surgeon and anatomist, whose name is attached to at least six anatomical structures, including Bowman's capsule in the kidney. Quain and Bowman each left over £100,000. Of the nine doctors leaving between £50,000 and £100,000, five were surgeons. Sir William Savory, who succeeded Paget at Bart's, was President of the Royal College of Surgeons and published many research papers, Sir John Erichsen was also President of the Royal College of Surgeons, and was particularly well known for his textbook of surgery. Sir George Murray was, according to the ODNB, "primarily, a scientist and a collector, particularly of items for the museum of anatomy and surgical pathology". Sir Thomas Spencer Wells, the gynaecological surgeon, also President of the Royal College of Surgeons is, of course, still remembered for his eponymous forceps which were a part of his many pioneering contributions to the newly emerging techniques needed in surgery of the abdomen. Finally, the fifth surgeon was Sir James Paget, whose contributions to medicine were manifold and began the present account. Of the non-surgeons, Sir William Roberts, was elected FRS for his multifold contributions to physiology. John Sutherland was an expert on sanitary science and public health. Perhaps the only two member of this group who could possibly be considered as 'society doctors' are Walter Hayle Walshe (although his students may well have disagreed, and he undoubtedly had a wide and well-respected knowledge of medicine and pathology), and William Sharp, whom although medically qualified, practised mainly as a homoepathist, and for whom the ODNB is relatively scathing about his achievements, and says that his, "...claim to recognition rests on his encouragement of the teaching of science in schools and for the establishment of local museums". Of the 13 doctors leaving between £20,000 and £50,000, most had substantial achievements. Sir John Bucknill was an influential and liberalising psychiatrist who was elected FRS; the surgeon Sir Prescott Gardner Hewett published many research papers and was also elected FRS; Charles Tidy was an influential toxicologist; Sir Richard Owen, the anatomist and palaeontologist was the first to describe the dinosaurs systematically; the surgeon John Wood was an "acknowledged master" in plastic surgery; Arthur Myers was the acknowledged British expert on hypnotism; Sir Morell Mackenzie was "the father of British laryngology"; Alfred Carpenter founded one of the first sewage farms; Michael Waistell Taylor was known as much as an antiquary as a physician; Henry Vandyke Carter was an influential epidemiologist of leprosy; John Marshall was an anatomist, elected FRS, and President of the General Medical Council; Henry Bellew was an army medical officer in India, a sanitary officer, a linguist and an explorer; and the psychiatrist Henry Monro was an ardent reformer of the asylums. One could continue down the list, with John Langdon Down, the describer of Down's syndrome the next one to be encountered. There are few of these doctors who would only fit under the somewhat pejorative heading of 'society doctor'. Many were extremely talented individuals, often with specialist skills, and in an age dominated by private practice it is hardly surprising that members of the public would flock to them for their diagnostic ability, and their therapeutic skills. However society did that because these doctors were successful. None really seems to fit the description of being purely and only a 'society doctor'. It seems a real possibility that such individuals existed, but they are not obvious in this sample from the ODNB. The case of Trollope. A final specific example will refer back to Anthony Trollope, the novelist, who has been cited elsewhere in the paper. In his last years he suffered increasingly from angina, and from what he called 'asthma' (but was probably pulmonary oedema secondary to heart failure), and in October 1882 he saw three doctors, two of whom were specialists: Sir Richard Quain, mentioned above, who was an undoubted specialist on cardiac pathology, and Sir William Jenner (also mentioned above) [4]. The third doctor, Trollope's own doctor, William Murrell, is not included in the ODNB, and might at first sight therefore seem to be an example of the 'society doctor' who concentrated on tending and pampering the needs of the wealthy, and relying on the diagnostic and therapeutic skills of others. However Murrell, in 1879, was assistant physician at the Royal Hospital for Diseases of the Chest in the City Road (www.victorianlondon.org/dickens/dickens-d.htm), and is perhaps best known nowadays for being the first to introduce nitroglycerin into clinical practice for treating angina [5]. In this case at least, therefore, it is clear that being a doctor to society was not the same as being a 'society doctor' in the pejorative sense. Doctors dying between 1990 and 1999. The analysis of the previous section concentrated on the wealthiest of the doctors who died between 1890 and 1899. It would probably be invidious to attempt such an analysis for those doctors who died a century later, between 1990 and 1999, and are included in the ODNB. Nevertheless, table S2 provides a listing of those individuals for the convenience of the interested reader who might wish to work through them, comparing them with those who died a century earlier. #### Reference List - 1. Burnett J. A history of the cost of living. Harmondsworth: Penguin, 1969. - 2. Routh G. Occupation and pay in Great Britain, 1906-1979. London: Macmillan, 1980. - 3. Officer LH. What Is Its Relative Value in UK Pounds: Methods, Sources, and Examples. http://eh.net/hmit/ukcompare/ukcompessay.htm: 2005. - 4. Glendinning V. Trollope. London: Pimlico, 2002. - 5. Smith E, Hart FD. William Murrell, physician and practical therapist. *Brit.Med.J.* 1971;**3**:632-3. ### Figure captions. ## Figure S1 Income for Higher Professionals (●—●), Lower Professionals (■—■), Skilled workers (□ - - -□) and Unskilled workers (○- - -○). a)Raw income unadjusted for year; b) Income adjusted for Retail Price Index; c) Income adjusted for Average Earnings. ## Figure S2 Wealth of medical practitioners in general (median (open squares), quartiles (open triangles), and upper decile (open circles)) for 1913/4, 1922/3, and 1955/6, and median wealth of distinguished doctors in the ODNB (hospital doctors (solid circles); other doctors (solid squares)). Distinguished doctors are plotted at approximate mid-point of working life. a) Adjusted for RPI, and b) Adjusted for average earnings. ### Figure S3 Wealth at death of distinguished individuals in ten different occupational groups, as categorised by the ODNB, for those dying between 1880-99 and 1980-2001. Error bars indicate \pm one standard error. Adjusted for average earnings. Figure S3 Table S1: Doctors in the ODNB who died between 1890 and 1899, ranked by wealth. | | | Wealth at | | |-----------------------------------|-------------|-----------|---| | | Birth Death | death (£) | ODNB short description | | Parke, Thomas Heazle | 1857 - 1893 | 38 | army medical officer and explorer in Africa | | Hassall, Arthur Hill | 1817 - 1894 | 55 | physician and microscopist | | Ralfs, John | 1807 - 1890 | 96 | surgeon and botanist | | Hake, Thomas Gordon | 1809 - 1895 | 123 | physician and poet | | Hogg, Jabez | 1817 - 1899 | 243 | ophthalmic surgeon | | Chapman, John | 1821 - 1894 | 337 | publisher and physician | | Price, William | 1800- 1893 | 400 | physician self-styled archdruid and advocate of cremation | | Jones, Charles Handfield | 1819- 1890 | 450 | physician and histologist | | Armstrong, Sir Alexander | 1818 - 1899 | 478 | naval medical officer | | Clay, Charles | 1801 - 1893 | 481 | gynaecologist and surgeon | | Cule 'Dr William Price of Llan | 1801 - 1893 | 481 | gynaecologist and surgeon | | Nicholson, Brinsley | 1824 - 1892 | 486 | military surgeon and literary scholar | | Shortland, Edward | 1812- 1893 | 506 | physician and ethnographer in New Zealand | | Jones, Thomas Wharton | 1808 - 1891 | 876 | physiologist and ophthalmic surgeon | | Whitehouse, Edward Orange Wildman | 1816- 1890 | 1287 | surgeon and electrician | | Shaw, Alexander | 1804 - 1890 | 1863 | surgeon | | Parker, William Kitchen | 1823 - 1890 | 2095 | comparative anatomist and zoologist | | Aveling, James Hobson | 1828 - 1892 | 2106 | obstetric physician | | Aitken, Sir William | 1825 - 1892 | 2403 | pathologist | | Wallich, George Charles | 1815 - 1899 | 3053 | military surgeon and oceanographer | | McCormick, Robert | 1800 - 1890 | 3139 | naval surgeon explorer and naturalist | | Arlidge, John Thomas | 1822- 1899 | 3857 | physician | | Brookes, William Penny | 1809- 1895 | 3896 | surgeon and campaigner for the revival of the Olympic games | | Ross, James | 1837 - 1892 | 4510 | physician | | Bentley, Robert | 1821 - 1893 | 4988 | botanist and pharmacognosist | | Wilkinson, James John Garth | 1812- 1899 | 5302 | Swedenborgian writer and homoeopath | | Haughton, Samuel | 1821 - 1897 | 5422 | geologist and physiologist | | Watson, John Forbes | 1827 - 1892 | 5582 | physician and expert on India | | Kerr, Norman Shanks | 1834 - 1899 | 5957 | physician and temperance advocate | | Buchanan, Sir George | 1831 - 1895 | 7739 | epidemiologist and civil servant | | Hulke, John Whitaker | 1830 - 1895 | 8018 | surgeon | | Little, William John | 1810 - 1894 | 8173 | orthopaedic surgeon | | Thorne, Sir Richard Thorne | 1841 - 1899 | 8379 | physician and public health officer | | Kingsley, George Henry | 1826 - 1892 | 8618 | physician and traveller | | Munk, William | 1816 - 1898 | 9056 | physician and biographer | | Tait, Robert Lawson | 1845 - 1899 | 9571 | gynaecological surgeon | | Stratton, John Proudfoot | 1830 - 1895 | 9946 | surgeon and civil servant | | Reynolds, Sir John Russell | 1828 - 1896 | 11142 | physician and neurologist | | Thomas, Hugh Owen | 1834 - 1891 | 11148 | orthopaedic surgeon | | West, Charles | 1816 - 1898 | 11300 | physician | | Jago, James | 1815- 1893 | 11816 | physician | | Porter, Sir George Hornidge | 1822- 1895 | 12772 | surgeon | |-----------------------------------|-------------|--------|--| | Johnson, Sir George | 1818 - 1896 | 14007 | physician | | Bristowe, John Syer | 1827 - 1895 | 16119 | physician | | Bennett, Sir James Risdon | 1809 - 1891 | 17441 | physician | | Sturges, Octavius | 1833 - 1894 | 18024 | physician | | Hicks, Henry | 1837 - 1899 | 18338 | geologist and alienist | | Down, John Langdon Haydon Langdon | 1828 - 1896 | 19947 | physician and expert in mental science | | Monro, Henry | 1817- 1891 | 20752 | physician specializing in the treatment | | Bellew, Henry Walter | 1834 - 1892 | 20868 | army medical officer | | Marshall, John | 1818 - 1891 | 21359 | surgeon and teacher of anatomy | | Carter, Henry Vandyke | 1831 - 1897 | 21561 | epidemiologist | | Taylor, Michael Waistell | 1824 - 1892 | 22587 | physician and antiquary | | Carpenter, Alfred John | 1825- 1892 | 23019 | physician and propagandist for the cause of sewage framing | | Mackenzie, Sir Morell | 1837 - 1892 | 23500 | physician and laryngologist | | Myers, Arthur Thomas | 1851 - 1894 | 28056 | physician | | Wood, John | 1825 - 1891 | 30585 | surgeon | | Owen, Sir Richard | 1804 - 1892 | 33201 | comparative anatomist and palaeontologist | | Tidy, Charles Meymott | 1843 - 1892 | 42914 | sanitary and analytical chemist | | Hewett, Sir Prescott Gardner | 1812- 1891 | 45133 | surgeon | | Bucknill, Sir John Charles | 1817 - 1897 | 48274 | psychiatrist | | Sutherland, John | 1808 - 1891 | 54542 | physician and promoter of sanitary science | | Sharp, William | 1805 - 1896 | 54811 | physician and homoeopathist | | Wells, Sir Thomas Spencer | 1818 - 1897 | 56377 | gynaecological surgeon | | Roberts, Sir William | 1830 - 1899 | 73856 | physician and physiologist | | Paget, Sir James | 1814 - 1899 | 74861 | surgeon | | Humphry, Sir George Murray | 1820 - 1896 | 80199 | surgeon | | Walshe, Walter Hayle | 1812- 1892 | 81634 | physician | | Erichsen, Sir John Eric | 1818 - 1896 | 89633 | surgeon | | Savory, Sir William Scovell | 1826 - 1895 | 93190 | surgeon | | Bowman, Sir William | 1816- 1892 | 107607 | ophthalmic surgeon and anatomist | | Quain, Sir Richard | 1816- 1898 | 118121 | physician | | Gull, Sir William Withey | 1816- 1890 | 344022 | physician | | Jenner, Sir William | 1815- 1898 | 385083 | physician | Table S2: Doctors in the ODNB who died between 1990 and 1999, ranked by wealth. | | | Wealth at | | |---------------------------------------|-------|-----------|--| | | Death | death (£) | ODNB short description | | Turnbull, Sir Alexander Cuthbert | 1990 | 3669 | obstetrician and gynaecologist | | Gregory, Roderic Alfred | 1990 | 6506 | physiologist | | Widgery, David John Turner | 1992 | 9740 | polemicist and doctor | | Dawes, Geoffrey Sharman | 1996 | 14737 | physiologist | | Phillips, Charles Garrett | 1994 | 44511 | neurophysiologist | | Fry, John | 1994 | 44931 | general practitioner and medical author | | Baum, John David | 1999 | 82202 | paediatrician | | Bowlby, Edward John Mostyn | 1990 | 88776 | psychiatrist | | Evans, Sir Robert Charles | 1995 | 94135 | surgeon and mountaineer | | Hall, Reginald | 1994 | 97140 | endocrinologist | | Neil, Eric | 1990 | 121730 | physiologist | | Vaughan, Dame Janet Maria | 1993 | 125000 | haematologist and radiobiologist | | Kaushal, Baldev Sahai | 1992 | 125087 | general practitioner | | Winstanley, Michael Platt, Baron | 1993 | 165929 | physician politician and broadcaster | | Dick, George Williamson Auchinvole | 1997 | 180000 | pathologist and virologist | | Burkitt, Denis Parsons | 1993 | 187936 | surgeon and geographical epidemiologist | | Illingworth, Sir Charles Freder | 1991 | 190286 | surgeon | | Harris, Sir Charles Herbert Stuart | 1996 | 192909 | virologist | | Wayne, Sir Edward Johnson | 1990 | 195884 | physician | | Wilson, Sir John Foster | 1999 | 200000 | international health administrator | | Clark, David Stafford | 1999 | 200000 | psychiatrist | | Hopkins, Harold Horace | 1994 | 221417 | physicist and endoscopist | | Pitt, David Thomas, Baron | 1994 | 224380 | general practitioner and politician | | Hardisty, Roger Michael | 1997 | 263046 | haematologist | | Tizard, Sir John Peter Mills | 1993 | 268438 | paediatrician | | Smithers, Sir David Waldron | 1995 | 274133 | radiotherapist | | Porritt, Arthur Espie, Baron | 1994 | 293041 | surgeon and governor general of New Zealand | | Smith, Arthur Norman Exton | 1990 | 293332 | geriatrician | | Blaschko, Hugh | 1993 | 304886 | biochemist and pharmacologist | | McMichael, Sir John | 1993 | 313982 | cardiologist | | Barcroft, Henry | 1998 | 362253 | circulatory physiologist | | Cameron, Sir James Clark | 1991 | 376037 | general practitioner and medical administrator | | Stallworthy, Sir John Arthur | 1993 | 383258 | obstetrician and gynaecologist | | Whitteridge, David | 1994 | 394708 | physiologist | | Pugh, Lewis Griffith Cresswell | 1994 | 454107 | physiologist and mountaineer | | Loutit, John Freeman | 1992 | 478106 | radiobiologist and haematologist | | Paton, Sir William Drummond Macdonald | 1993 | 483483 | pharmacologist | | Illingworth, Ronald Stanley | 1990 | 532004 | expert in child health | | Creak, Eleanor Mildred | 1993 | 569308 | child psychiatrist | | Feldberg, Wilhelm Siegmund | 1993 | 592228 | pharmacologist and physiologist | | McCance, Robert Alexander | 1993 | 598367 | physician and research physiologist | | | | | | | Adrian, Richard Hume, Baron | 1995 | 693202 | physiologist | |--|------|---------|---| | Barnes, Dame Alice Josephine Mary Taylor | 1999 | 748681 | obstetrician and gynaecologist | | Harrison, Sir Richard John | 1999 | 800537 | anatomist and marine biologist | | Pochin, Sir Edward Eric | 1990 | 887372 | physician and specialist in the dangers of ionizing radiation | | Himsworth, Sir Harold Percival | 1993 | 921679 | physician | | Gilchrist, Andrew Rae | 1995 | 937910 | physician and cardiologist | | Fraser, Sir Ian James | 1999 | 1348875 | surgeon | | Sinclair, Hugh Macdonald | 1990 | 1388172 | nutritionist | | Rosen, Ismond | 1996 | 1672796 | psychoanalyst and sculptor | | | | | |